A Brief History of HMT and its role in NOAA #### Marty Ralph NOAA/ESRL/Physical Science Division, and Director, NOAA US Weather Research Program (USWRP) HMT-West Annual Meeting Santa Rosa, CA 7-8 October 2010 ### A broad need emerged to better link the research community and forecasting in many topics - 1990's the weather community recognized there was a need for greater coordination between the weather research community and NWS - Both incremental improvements to existing forecast tools AND breakthrough advances that revolutionize forecast operations and skill are required. - NWS measures advances best by changes in forecast skill - Scientific community measures progress through evidence of innovation, e.g., peer review papers and inventions - TESTBEDS HAVE EMERGED AS A BRIDGE BETWEEN THESE DIFFERING COMMUNITIES ## Weather-focused Testbeds have been created over the last 10 years | Key applications | Leading
NOAA Lab | Partner
Labs | Leading NWS recipient | Testbed | |--|---------------------------------|-----------------|---|---| | Hurricane track and intensity | AOML/Hurricane
Research Div. | PSD
GSD | National
Hurricane
Center | Joint Hurricane Testbed
(JHT) - 2001 | | Extreme precipitation | ESRL/Physical
Sciences Div. | GSD
NSSL | OHD, RFCs,
NCEP/HPC | Hydrometeorology
Testbed (HMT) - 2003 | | "Severe"
weather, e.g.
tornadoes | NSSL | GSD | NCEP/Storm
Prediction
Center, WFOs | Hazardous Weather
Testbed (HWT) - 2003 | | Mesoscale
modeling | ESRL/Global
Systems Div. | NCAR | NCEP/
Environmental
Modeling Center | Developmental Testbed
Center(DTC) - 2003 | The U.S. Weather Research Program has helped seed these and other testbeds since 2000 (see http://www.esrl.noaa.gov/research/uswrp/testbeds/ for links to several testbeds) #### **NOAA Hydrometeorology Testbed (HMT)** - HMT was established in 2003 to address scientific and practical challenges associated with extreme precipitation. - accelerate the development and prototyping of advanced hydrometeorological observations, models, and physical process understanding, and - foster infusion of these advances into forecasting operations of the NWS, and to support the broader user community's needs for 21st Century precipitation information. - HMT addresses these requirements through innovation, demonstration and infusion. - HMT is led by NOAA/ESRL's Physical Sciences Division with partners across NOAA, other agencies and universities. #### **Major Stakeholders** - NOAA (OAR Labs, USWRP, NWS/OHD, River Forecast Centers, WFOs, NCEP, NESDIS) - California DWR - California Energy Commission - Scripps Institution of Oceanography - Army Corps of Engineers - US Geological Survey - Sonoma County Water Agency - RENCI #### **HMT Funding** - Has ramped up from - \$500 K in 2003 to - \$5000 K in 2010 - Additional leveraging (supercomputing, CalWater, NASA...) - Roughly half of the current investment is in the form of NOAA Research core staff and facilities (mostly PSD) - Roughly half is from Project funds (3 main projects USWRP, WRDA, DWR) - In FY11, The President requested an additional \$7.7 M/year research base funds: - \$5.0 M to strengthen and extend HMT's core capabilities (i.e., long-term staff and equipment;, create HMT-SE; ensure continued efforts in the West), - \$1.45 M to advance numerical weather modeling via THORPEX, - \$1.2 M to link hydrologic stream forecasts to estuaries via CERIS #### **New Directions for HMT** - Establish HMT-Southeast - Intensive planning over the last 2 years - Tim Schneider will lead the implementation - Major partnership with NASA - Emerging climate applications - Key capability within NOAA Climate Service & links to NWS - Lessons from HMT will inform a Hydroclimate Testbed - CalWater experiment w/California Energy Commission - Coordination w/NIDIS Pilot studies (CA, CO, & SE US) # HMT's regional implementations started in California, have been extended to the Pacific Northwest, and are beginning in the Southeast. ## "Water" is an emerging "NOAA Science Grand Challenge" - A formal NOAA report "Strengthening NOAA Science," was developed from input across NOAA and was released by NOAA's Administrator, Dr. Jane Lubchenko in August 2010. The following was identified as a "Grand Challenge" - "Improve understanding of the water cycle at global to local scales to improve our ability to forecast weather, climate, water resources and ecosystem health." ## Thank you for your interest, participation and support of HMT! ## Weather-focused Testbeds have been created over the last 10 years | Testbed | Leading
NOAA Lab | Partner
Labs | Leading NWS recipient | Key
applications | | |--------------------------------------|--|-----------------|-----------------------|---------------------|--| | Joint Hurricane
Testbed (JHT) | New core funds \$1.5 M started in 2001 | | | | | | Hydrometeorology
Testbed (HMT) | New core f | funds \$5 | .0 M starting | in 2011 | | | Hazardous Weather
Testbed (HWT) | New core f | funds \$2 | .8 M started i | n 2009 | | | Developmental
Testbed Center(DTC) | New core f | funds \$3 | .0 M started i | n 2010 | | The U.S. Weather Research Program has helped seed these and other testbeds since 2000 (see http://www.esrl.noaa.gov/research/uswrp/testbeds/ for links to several testbeds) ### Testbeds Help Connect Research to NWS Forecast Operations - Testbeds can help, particularly with - Creating partnerships at the forecaster/researcher level - incremental improvements in existing forecast tools and - Developing and field testing high-risk/high-reward options that have the potential to create breakthrough advances - Testbeds have taken different forms depending on the forecast problem and state of the science/technology, e.g., - Hurricane prediction is very centralized, while severe weather warnings are local - QPE depends on advancing observing systems, while HWRF is a key for hurricanes ### Linking Science, Technology & Infusion Performance Measures to NOAA GPRA Measures Today's predictive services exist on a foundation of earlier innovation in science and technology